CONRAD. 1994. Antigen presentation is enhanced by targeting antigen to the Fc∈RII by antigen-anti-Fc∈RII conjugates. Journal of Immunology **152**: 4388–4396.

Yamaguchi, M., C. S. Lantz, H. C. Oettgen, I. M. Katona, T. Flem-

ING, I. MIYAJIMA, J. P. KINET, AND S. J. GALLI. 1997. IgE enhances mouse mast cell Fc∈RI expression in vitro and in vivo: evidence for a novel amplification mechanism in IgE-dependent reactions. Journal of Experimental Medicine **185**: 663–672.

J. Parasitol., 86(5), 2000, p. 1149–1150 © American Society of Parasitologists 2000

Frenkelia microti Infection in a Chinchilla (Chinchilla laniger) in the United States

J. P. Dubey, T. R. Clark*, and D. Yantis†, Parasite Biology and Epidemiology Laboratory, Livestock and Poultry Sciences Institute, United States Department of Agriculture, Agricultural Research Service, Beltsville, Maryland 20705-2350; *Division of Animal Sources, Naval Medical Center, San Diego, California 92134; and †Armed Forces Institute of Pathology, Washington, D.C. 20306-6000

ABSTRACT: A *Frenkelia microti* tissue cyst was found in the brain of a chinchilla (*Chinchilla laniger*) used for biomedical research. This is the first report of *Frenkelia* infection in this animal in the United States.

Frenkelia microti (Findley and Middleton, 1934) Biocca, 1968 is a coccidian with many species of small mammals as intermediate hosts, and buzzards (Buteo buteo) and hawks (B. borealis and B. jamaicensis) as definitive hosts (Rommel and Krampitz, 1975; Dubey et al., 1989; Lindsay et al., 1992; Upton and Mckown, 1992). Intermediate hosts become infected by ingesting sporocysts or oocysts shed in the feces of definitive hosts. Merogony occurs mostly in hepatocytes, and tissue cysts are found in the brain (Rommel and Krampitz, 1975; Gobel et al., 1978). Tissue cysts of Frenkelia are lobulate and can be macroscopic. The life cycle of Frenkelia is similar to Sarcocystis and some authors regard Frenkelia as a synonym of Sarcocystis (Votýpka et al., 1998; Mugridge et al., 1999).

In North America, tissue cysts of *Frenkelia* have been reported from wild voles (*Microtus modesticus*; Frenkel, 1953, 1956), a rat (*Rattus rattus*; Hayden et al., 1976), a muskrat

(Ondatra zibethica), and a porcupine (Erithizon dorsatum; Karstad, 1963; Kennedy and Frelier, 1986). The only report of a Frenkelia infection in chinchillas (Chinchilla laniger) is from Germany (Meingassner and Burtscher, 1977). We herein report a F. microti infection in a chinchilla in the United States.

The animal was a retired breeder female obtained from a supplier in Rochester, Minnesota. It was from a group of chinchillas used for biomedical research on noise-induced hearing loss. The chinchillas were housed individually and fed commercial chinchilla chow, supplemented with raisins, carrots, and apples.

No clinical signs were noted. The animal was killed in good health and necropsied. Specimens from all major organs were fixed in 10% buffered neutral formalin. Paraffin-embedded sections were cut at 5 μ m thickness and examined after staining with hematoxylin and eosin.

One large lobulated tissue cyst was seen in the cerebrum near the meninges (Fig. 1A). The tissue cyst was 330 μ m long and 220 μ m wide. The cyst wall was thin (<0.5 μ m thick) and enclosed hundreds of bradzyoites (Fig. 1B). Septa were thin; there was no host reaction.

Figure 1. Frenkelia microti tissue cyst in the cerebrum of chinchilla. A. A low magnification showing a lobulated tissue cyst (arrow). B. Tissue cyst with cyst wall (arrow) and thin septa. Hematoxylin and eosin stain.

The tissue cyst in this chinchilla was probably an incidental finding. The chinchilla probably became infected by ingesting food contaminated with feces of an infected hawk. The tissue cyst phase of Frenkelia generally does not cause clinical signs in animals (Dubey et al., 1989). Although the merogonic phase of Frenkelia spp. in naturally infected animals is unknown, merogony occurs in hepatocytes in experimentally infected animals, and can be pathogenic (Rommel and Krampitz, 1975; Gobel et al., 1978). Frenkelia meronts are structurally similar to those of Sarcocystis spp that develop in parenchymal cells, e.g., Sarcocystis muris with cat-mouse cycle. Acute hepatic sarcocystosis was reported in 2 chinchillas by Rakich et al. (1992), and has been seen in 3 other chinchillas in the United States (J. Dubey, unpublished observation). Whether acute hepatic sarcocystosis in chinchillas represents a phase of F. microti needs investigation. In this respect, of the 22 chinchillas necropsied over the past year at the Naval Medical Center, San Diego, 14 had gross hepatic lesions with an undetermined etiology.

LITERATURE CITED

- BIOCCA, E. 1968. Class Toxoplasmatea: critical review and proposal of the new name *Frenkelia* gen. n. for M-organism. Parasitologia 10: 89–98.
- DUBEY, J. P., C. A. SPEER, AND R. FAYER. 1989. Sarcocystosis of animals and man. CRC Press, Boca Raton, Florida, 215p.
- FINDLAY, G. M., AND A. D. MIDDLETON. 1934. Epidemic disease among voles (*Microtus*) with special reference to *Toxoplasma*. Journal of Animal Ecology **3:** 150–160.
- FRENKEL, J. K. 1953. Infections with organisms resembling *Toxoplasma*, together with the description of a new organism: *Besnoitia jellisoni*. Atti del VI Congresso Internazionale de Microbiologia **5:** 426–434.
- 1956. Pathogenesis of toxoplasmosis and of infections with organisms resembling *Toxoplasma*. Annals of the New York Academy of Sciences 64: 215–251.
- Gobel, E., M. Rommel, and H. E. Krampitz. 1978. Ultrastrukturelle

- Untersuchungen zur ungeschlechtlichen Vermehrung von *Frenkelia* in der Leber der Rötelmaus. Zeitschrift für Parasitenkunde **55:** 29–42
- HAYDEN, D. W., N. W. KING, AND A. S. K. MURTHY. 1976. Spontaneous *Frenkelia* infection in a laboratory-reared rat. Veterinary Pathology 13: 337–342.
- KARSTAD, L. 1963. *Toxoplasma microti* (the M-organism) in the muskrat (*Ondatra zibethica*). Canadian Veterinary Journal **4:** 249–251.
- Kennedy, M. J., and P. F. Frelier. 1986. *Frenkelia* sp. from the brain of a porcupine (*Erethizon dorsatum*) from Alberta, Canada. Journal of Wildlife Diseases **22:** 112–114.
- LINDSAY, D. S., S. J. UPTON, M. TOIVIO-KINNUCAN, R. D. McKOWN, AND B. L. BLAGBURN. 1992. Ultrastructure of *Frenkelia microti* in prairie voles inoculated with sporocysts from red-tailed hawks. Journal of the Helminthological Society of Washington **59**: 170–176.
- Meingassner, J. G., and H. Burtscher. 1977. Doppleinfektion des Gehirns mit *Frenkelia* species und *Toxoplasma gondii* bei *Chinchilla laniger*. Veterinary Pathology **14:** 146–153.
- MUGRIDGE, N. B., D. A. MORRISON, A. M. JOHNSON, K. LUTON, J. P. DUBEY, J. VOTÝPKA, AND A. M. TENTER. 1999. Phylogenetic relationships of the genus *Frenkelia*: a review of its history and new knowledge gained from comparison of large subunit ribosomal ribonucleic acid gene sequences. International Journal for Parasitology 29::957–972.
- RAKICH, P. M., J. P. DUBEY, AND J. K. CONTARINO. 1992. Acute hepatic sarcocystosis in a chinchilla. Journal of Veterinary Diagnostic Investigation **4:** 484–486.
- ROMMEL, M., AND H. E. KRAMPITZ. 1975. Beiträge zum Lebeszyklus der *Frenkelien*. I. Die Identität von *Isospora buteonis* aus dem Mäusebussard mit einer Frenkelienart (*F. clethrionomyobuteonis* spec. n.) aus der Rötelmaus. Berliner und Münchener Tierärztliche Wochenschrift **88**: 338–340.
- UPTON, S. J., AND R. D. MCKOWN. 1992. The red-tailed hawk, *Buteo jamaicensis*, a native definitive host of *Frenkelia microti* (Apicomplexa) in North America. Journal of Wildlife Diseases 28: 85–90.
- VOTÝPKA J., V. HYPSA, M. JIRKU, J. FLEGR, J. VÁVRA, AND J. LUKEŠ. 1998. Molecular phylogenetic relatedness of *Frenkelia* spp. (Protozoa, Apicomplexa) to *Sarcocystis falcatula* Stiles 1893: is the genus *Sarcocystis* paraphyletic? Journal of Eukaryotic Microbiology 45: 137–41.

J. Parasitol., 86(5), 2000, p. 1150–1152 © American Society of Parasitologists 2000

Immunohistochemical Confirmation of *Sarcocystis neurona* Infections in Raccoons, Mink, Cat, Skunk, and Pony

J. P. Dubey and A. N. Hamir*, Parasite Biology and Epidemiology Laboratory, Livestock and Poultry Sciences Institute, ARS, USDA, BARC-East, Beltsville, Maryland 20705; *National Animal Disease Center, ARS, USDA, 2300 Dayton Road, Ames, Iowa 50010

ABSTRACT: In the central nervous system of 2 raccoons, 1 cat, 1 pony, 2 mink, and 1 skunk, protozoa previously thought to be *Sarcocystis*-like reacted positively to *Sarcocystis neurona*-specific antibodies in an immunohistochemical test. In addition, *S. neurona* was identified in the brain of another skunk. These observations indicate that *S. neurona* is not confined to opossums and horses.

Sarcocystis neurona is an etiologic agent for equine protozoal myeloencephalitis (EPM) in horses, and EPM is the most common cause of neurologic disorders in horses in the Americas (Dubey et al., 1991; Hamir et al., 1992; MacKay, 1997). The life cycle of *S. neurona* is not fully known. The opossum (Didelphis virginiana) is a definite host, and horses are considered aberrant intermediate hosts. Horses are thought to become

infected by ingesting *S. neurona* sporocysts excreted in the feces of opossums (Fenger et al., 1997; Dubey and Lindsay, 1998). How opossums become infected with *S. neurona* is not known because intermediate hosts harboring *S. neurona* sarcocysts are not known. Only schizonts and merozoites are found in tissues of horses, and these stages are confined to the brain and the spinal cord. Live *S. neurona* has been isolated only from the central nervous system (CNS) of horses and the intestines of opossums (Dubey et al., 1991; Dubey and Lindsay, 1998). Recently, *S. neurona*-like infections were found in sea lions from California and a sea otter from Oregon; the protozoa in the CNS of these animals reacted with *S. neurona* antibody (Lapointe et al., 1998; Rosonke et al., 1999). More recently, *S.*